Industry Cluster Analysis for Washington State Workforce Development Areas Paul Sommers, Seattle Univ. William Beyers and Andrew Wenzl, Univ. of Washington ### Purpose - Identify and characterize strong clusters in each workforce region in Washington - Show cluster characteristics graphically - Show locations of members of each cluster - Develop a methodology for assessing the strategic value of clusters #### What is a cluster LQ Location Quotient (industry output in region divided by total regional output) (industry output in nation divided by total national output) - Firms in one or more industries that have competitive advantage in a region - Cluster competitive advantage may be based on resources, shared labor pool, access to research or other institutions, presence of significant customers or suppliers in the region, and innovation within the cluster - Empirical definition in this study: - High LQ, strong inter-industry ties (sales or purchases from other industries as depicted in input-output model), or moderate LQ + significant size - Data sources: IMPLAN input-output model for each WDA, ESD data on cluster characteristics ### M # WDA7: Clark, Cowlitz, Skamania and Wahkiakum Counties WDA 7 - Clark, Cowlitz, Skamania & Wahkiakum ### M # WDA7: Clark, Cowlitz, Skamania and Wahkiakum Counties #### WDA 7 Except Federal Electrical Utilities Relay and Industrial Control Mfg. Not Displayed Due to Disclosure Rules. Other Commercial and Service Industry Machinery is covered by semiconductors. # WDA7: Clark, Cowlitz, Skamania and Wahkiakum Counties | | | | | | | | | Projected | | | | | | |------------------------------|-------|------------|-----------|-----------|---------|----------|--------|------------|-----------|------------|--|--|--| | | | | Output | | | | Chg | Employment | R&D | | | | | | | | | (\$ | Earnings/ | Chg Est | Chg Empl | Wage | Increase | Occ'n. as | Exports as | | | | | Cluster or Industry | LQ | Employment | millions) | Worker | 01-07 | 01-07 | 01-07 | 2006-16 | % Empl. | % Output | | | | | Federal Electrical Utilities | 71.65 | 1,574 | 982 | 120,783 | n/a | n/a | n/a | n/a | n/a | 71.2% | | | | | Industrial Machinery | 17.17 | 1,077 | 296 | 69,808 | 12.8% | 27.6% | 57.7% | 1.5% | 13.6% | 22.7% | | | | | Forest Products | 15.86 | 7,293 | 3,611 | 83,777 | -13.9% | -20.7% | 19.1% | -15.9% | 1.7% | 87.8% | | | | | Air & Gas Compression | | | | | | | | | | | | | | | Equipment Mfg. | 6.53 | 219 | 78 | 44,502 | -33.3% | -27.8% | -10.1% | 21.8% | 8.6% | 94.6% | | | | | Food Products | 5.59 | 1,493 | 518 | 43,352 | -25.4% | -16.4% | -1.3% | 5.1% | 1.8% | 75.5% | | | | | Semiconductors | 5.55 | 1,727 | 1,339 | 66,315 | -6.3% | -26.1% | -14.2% | 2.1% | 19.4% | 79.7% | | | | | Other Commercial and Service | | | | | | | | | | | | | | | Industry Machinery | 5.29 | 363 | 51 | 63,129 | -40.0% | -6.2% | 15.7% | n/a | n/a | 64.2% | | | | | Lighting Fixture Mfg. | 4.73 | 284 | 71 | 60,947 | -34.6% | -20.5% | -3.5% | n/a | n/a | 100.0% | | | | | Pump & Pumping Eq Mfg. | 4.02 | 141 | 83 | 81,021 | -33.3% | -27.8% | -10.1% | 21.8% | 8.6% | 96.7% | | | | | Poultry Processing | 3.46 | 1,039 | 236 | 34,688 | -42.2% | -12.6% | 14.1% | n/a | n/a | 58.7% | | | | | Auto Rental | 2.52 | 1,111 | 135 | 16,418 | 59.3% | 74.1% | 89.7% | 17.1% | 7.0% | 40.2% | | | | | Other Ambulatory Health Care | 2.13 | 2,399 | 437 | 73,528 | 38.2% | 38.2% | 80.2% | 16.8% | 0.3% | 46.8% | | | | | Gambling | 1.85 | 2,430 | 180 | 24,736 | -1.0% | -2.6% | 36.2% | 31.2% | 0.0% | 46.4% | | | | | Construction | 1.75 | 11,176 | 1,339 | 52,452 | -5.6% | 26.9% | 73.0% | 6.5% | 0.8% | 19.0% | | | | | Personal Care | 1.61 | 2,346 | 102 | 14,552 | 23.5% | 46.1% | 69.5% | 33.6% | 0.0% | 33.5% | | | | #### Note: Percentage employment increase and percent R&D occupations for all food product manufacturing statewide used for food products in the region. Note: new variable to be added for "middle wage jobs." (the percent of jobs in the cluster whose median occupational wages fall within the 25th to 75th percentile of all occupations in the region) ## WDA7: Clark, Cowlitz, Skamania and Wahkiakum Counties Mean Pct25 Median Pct75 Wages Wages Wages Wages \$41,422 \$23,649 \$33,754 \$50,894 25th 75th percentile percentile as % as % median median 70% 66% Number of occupations in 25th-75th percentile range 261 Total number of occupations 490 Percent of occupations in 25th-75th percentile range 53% Middle wage jobs in this region are those in occupations in which the median wage falls between \$23,649 and \$50,894. There are 261 such occupations, 53 percent of all occupations in the region. # WDA7: Clark, Cowlitz, Skamania and Wahkiakum Counties Rankings | | | | | | | | | | Projected | | | | Index | Sum of | Index | X | |------------------------------|----|----|------------|-----------|-----------|----------------|----------|-------|------------|-----------|----------------|-----|---------|-------------|-------|-----| | | | | | Output | | | | Chg | Employment | R&D | | | (100- | Ranks/ (100 | | - | | | | | | (\$ | Earnings/ | Chg Est | Chg Empl | Wage | Increase | Occ'n. as | Exports as Sum | of | Summed | Complete | Sum | med | | Cluster or Industry | LQ | | Employment | millions) | Worker | 01-07 | 01-07 | 01-07 | 2006-16 | % Empl. | % Output Rank | (s* | Scores) | Scores | Scor | es) | | Federal Electrical Utilities | | 1 | 7 | ' 4 | . 1 | 7.5 | 7.5 | 7.5 | 6 | · 6 | 7 | 55 | 46 | i | 20 | 80 | | Industrial Machinery | | 2 | 10 |) 7 | 5 | , 4 | 1 4 | 1 5 | 10 |) 2 | 2 14 | 63 | 37 | • | 38 | 62 | | Forest Products | | 3 | 2 | 2 1 | 2 | | 3 11 | 1 7 | 11 | 7 | 4 | 56 | 44 | | 12 | 88 | | Air & Gas Compression | | | | | | | | | | | | | | | | | | Equipment Mfg. | | 4 | 14 | 13 | 10 |) 1(|) 13 | 3 12 | 3 | 3 | 3 | 85 | 15 | i | 44 | 56 | | Food Products | | 5 | 8 | 5 | 11 | ç | 9 9 | 9 10 | 8 | 3 6 | 6 | 77 | 23 | | 35 | 65 | | Semiconductors | | 6 | 6 | 3 | 6 | ; , | 7 12 | 2 14 | ę |) 1 | 5 | 69 | 31 | | 26 | 74 | | Other Commercial and Service | | | | | | | | | | | | | | | | | | Industry Machinery | | 7 | 12 | 2 15 | 7 | ' 13 | 3 7 | 7 8 | 6 | 6 | 8 | 89 | 11 | | 49 | 51 | | Lighting Fixture Mfg. | | 8 | 13 | 3 14 | . 8 | 12 | 2 10 |) 11 | 6 | 6 | 1 | 89 | 11 | | 44 | 56 | | Pump & Pumping Eq Mfg. | | 9 | 15 | 12 | : 3 | 1 1 1 | 1 14 | 1 13 | 4 | . 4 | 2 | 87 | 13 | | 41 | 59 | | Poultry Processing | | 10 | 11 | 8 | 12 | ! 14 | 4 8 | 3 9 | 6 | 6 | 9 | 93 | 7 | • | 50 | 50 | | Auto Rental | | 11 | 9 | 10 | 14 | | 1 1 | 1 1 | 5 | 5 5 | 12 | 69 | 31 | | 56 | 44 | | Other Ambulatory Health Care | | 12 | 4 | . 6 | 4 | . 2 | 2 3 | 3 2 | 6 | 6 9 | 10 | 58 | 42 | ! | 36 | 64 | | Gambling | | 13 | 3 | 9 | 13 | | 5 6 | 6 | 2 | 2 10 | 11 | 78 | 22 | ! | 49 | 51 | | Construction | | 14 | 1 | 2 | 9 |) (| 6 5 | 5 3 | 7 | 7 8 | 15 | 70 | 30 |) | 41 | 59 | | Personal Care | | 15 | 5 | 5 11 | 15 | ; | 3 2 | 2 4 | 1 | 11 | 13 | 80 | 20 |) | 59 | 41 | #### Washington State WDA Region 7 Cluster Firms - 7 Semiconductors - 7 Service Specialties - 7 Manufacturing Specialties - 7 Food Products - 7 Forest Products Employment is growing in at least half of all clusters in the state #### Conclusions from Analyzing All 12 Regions Regions 1, 2, 4, 6, 8, and 12 show a domination of growth in employment across clusters. Regions 3, 7, 10 and 11 are split between growth and decline. Neither a high LQ or being the largest industry is a guarantor of growth (but in 8 regions the largest employer is in one of the two highest growth categories). #### Clusters vs. Industries - In all regions of the state, there are more "isolates" (industries with strong LQs but low levels of linkages to other industries) than "clusters" (high LQ and high linkage) - Porter talks about "non-traded interdependencies," i.e., relationships we cannot measure with secondary data # Examples of Non-Traded Interdependencies - Non-Store Retailers in King Co. many links to information technology companies, reliance on the IT labor pool in King/Snohomish counties - Wineries in regions E WA and Benton/Franklin R&D and workforce ties to local higher education institutions - Architecture/Engineering and Scientific R&D in Benton/Franklin— part of the complex of companies developing technologies and infrastructure for radioactive waste management on the Hanford reservation - Important to supplement secondary data on clusters with other information ### Innovation - Strategic matrices show R&D potential (proportion of workforce in scientific and engineering occupations) - Output measure is feasible but not included in report (patenting - need to expend significant effort or \$\$\$ to get patents by industry and region) - Innovation takes many forms not captured by patents e.g., entrepreneurial activity introducing new products or services or inventing entirely new industries, process improvements, product quality improvements - This analysis does not capture all of the innovation potential of the identified clusters, or the new clusters entrepreneurs may be creating ### Report Availability - Will be posted on WTECB website when completed - Draft has been reviewed revisions should be completed next week - Individual cluster maps for each region will be posted on the WTECB website